
Supporting Immigrant and
Refugee

Families Children with Disabilities

Funded by:

Presentation by:

Chavon Niles, PhD Candidate, MA, BEd, HBSc

Accessibility Initiative Coordinator,
OCASI

1

IIaneet Goren, BSW, MSW, RSW

Diversity Specialist, Community
Living Toronto

Agenda

• Welcome and Introductions

• Barriers and Challenges

BREAK

• Support Services

• Cross-Sector Collaboration

2

OCASI -The Ontario Council of
Agencies Serving Immigrants

• OCASI was formed in 1978 to act as a collective voice for immigrant
serving agencies and to coordinate responses to shared needs and
concerns.

• OCASI’s membership is comprised of more than 200 community-based
organizations in the province of Ontario.

Mission

The Mission of OCASI is to achieve equality, access and full participation
for immigrants and refugees in every aspect of Canadian life.

OCASI -The Ontario Council of
Agencies Serving Immigrants

• Main goal is to improve organizational effectiveness
• Building/strengthening the capacity of individual

• The organization

• The sector resulting in the successful integration of
newcomers in the social, political and economic life

4

• OCASI and Ethno Racial Disability Coalition of Ontario
(ERDCO) partnership formed in April 2011.

• This two year (2011 – 2013) project (funded by
Citizenship and Immigration Canada) is representative
of the collaboration of both settlement and disability
sectors working together to reduce barriers to holistic
settlement services.

Accessibility Initiative

5

Changing the Lives of People with

Intellectual Disabilities through Choices, Opportunities

and Community Support.

Ilaneet Goren, BSW MSW RSW

Diversity Specialist,
Community Living Toronto

www.cltoronto.ca | @cltoronto | www.facebook/cltoronto

Community Living Toronto is a
non-profit organization that
provides a full range of
personalized supports and
services to over 6,000 people
with an intellectual disability and
their families.

Intellectual disability is a term
used when an individual has
certain limitations in mental
functioning and in skills such as
communication, social skills, and
activities of daily living.

For over sixty years we have worked closely with families, their
children, and community partners to ensure that every person
with an intellectual disability has the opportunity to live as
independently as possible and achieve their goals and fullest
potential.

Questions to Think About…
• What barriers might prevent a person from accessing services and/or

programs at your agency before getting to your front door?

• Once at your front door, what barriers might they experience at your
agency?

• How does my agency take into consideration the needs of immigrant and
refugees families with children with disabilities when developing programs
and services?

• What feedback mechanism do I have in place that lets me know how my
clients with disabilities feel about the services they receive?

9

Activity

1. What is a disability?

2. What is accessibility?

3. How is my agency accessible?

10

“Problem” of Disability

Medical Model
• Cure

• Rehabilitate

• Prevent

• Treat

• Decisions made by experts

Social Model

• Universal design

• Accommodating
environments

• Eliminating barriers

• Including voice and
experiences of people with
disabilities

• Promoting valued roles

• Changing society

11

A + B = AB
immigrant + disabilities =

both barriers

12

A + B = AB
immigrants + disabilities =

both barriers

WRONG

13

They are Diverse!

14

Diverse...

15

Intersectionality

• An intersectional lens allows us to shift the center of analysis
according to the speaker where all group members
experience varying amounts of oppression and privilege in the
system (Collins, 1990).

• Depending on the context, an individual might be an
oppressor, a member of an oppressed group, or
simultaneously an oppressor and oppressed (Collins, 1990;
Razack, 1998).

16

What are some of the barriers
immigrant and refugee families with

children with disabilities experience in
Canada?

17

Immigrant Children And Youth
With Disabilities: Some Facts

• There is little research about the experiences of immigrant
and refugee families raising children with disabilities.

• The research that exists has found that:

– Many families do not know that support exists, or how to find it.

• Some families may be socially isolated or missing key contacts.

• Translators and translation.

• Cultural language –meaning of words and terms.

• Lack of knowledge and awareness of disability related services.

Immigrant Children And Youth
With Disabilities: Some Facts

– Families who are aware of support often face barriers to access:
cost, transportation, stigma, etc. In addition, they may not feel
it is appropriate to question people in a position of power.

• Families are not always aware of what services provided often
entail which may lead to resistance.

•Immigration is already stressful and has an impact on physical
and mental health.

19

Having A Child With A Disability
WITHOUT Support Adds to a

Family’s Stress

• Negative attitudes towards disability in their own and
mainstream cultures.

– Some cultural beliefs may lay blame for a child’s disability with
the parents.

– Belief in some groups that disability is “God’s will” and that it is
dangerous to try to change a situation.

Barriers To Seeking Support: Beliefs

• Little or no information readily available in primary language.

– Lack English and/or French proficiency to seek out services.

– Lack of support.

– Unfamiliarity navigating the system.

• Fear that disclosing a family member’s disability will jeopardize
citizenship status or harm marriage prospects for other family
members.

– Canadian Immigration Act

• Difficulty moving from hope for a cure to acceptance of the
disability.

Interactive Activity

What are some of the barriers
immigrant and refugee children

with disabilities experience in
Canada?

22

Supporting Immigrant and
Refugee Children And Youth with

Disabilities
• Case studies

What are your initial thoughts after reading this
case study? What barriers exist? What would be

your next steps?

23

Support Services

24

Terms Confused with
Intellectual Disability

• Learning Disability:
A person learns and understands instructions in

different ways; therefore the way a teacher
teaches needs to be changed or modified to
accommodate the person’s learning style. One
example is Dyslexia.

Terms Confused with
Intellectual Disability

• Mental Illness:
Mental illnesses are characterized by changes in thinking,
mood or behaviour associated with significant distress
and impaired functioning. They can arise from a complex
interaction of genetic, biological and environmental
factors. Examples include depression, anxiety disorders
and schizophrenia.

Social Support is Crucial

• Four types of social support can help:
– Instrumental

– Structural

– Emotional

– Perceptive

Source: Jennings, Khanlou, & Su, 2014.

Instrumental Support

• This is practical help:
– financial support

– caregiving

– respite services

Structural Support

• Availability of and access to information and support
services for people with disabilities.

• Toronto has 37 agencies that provide supports to
children and adults with developmental disabilities.

• Not knowing about this kind of support can add the
stress for parents.

To Find Services for Children and
Adults With DD:

www.dsotoronto.ca/agencies-list

• Community participation supports

• Family support

• Respite/caregiver support

• Person Directed Planning

• Residential services and support

• Specialized support
30

http://www.dsotoronto.ca/agencies-list
http://www.dsotoronto.ca/agencies-list

Emotional Support

• Support of family, friends, and professionals.

• Many newcomers have no family here and
have not yet established the social networks
that can provide this kind of help.

• Importance of cultural awareness and cultural
humility approach (vs ‘cultural competence’).

“Every Door is The Right Door”

• As a service provider you are “the right door” to
other services.

• Network with professionals in other sectors such as
mental health and developmental disability sectors.

• 211Toronto has expanded it services to include more
languages.

Supports and
Services for

Children and
Families

What is available for a

Newborn-6 year old child

• Childcare and early childhood programs

• Speech and language support

• Occupational therapy

• Physiotherapy

• Behavioural management

• Access to infant development programs

• Family counselling

• Referral and information for developmental assessments

Who to contact for services for a

Newborn-6 year old child

 (416) 920-6543

What is available for a

6-16 year old child
• School Support

• Home Management

• Literacy

• Respite

• Behaviour Services

• Community Participation

• Membership

• ConnectABILITY.ca

• Support groups

• Person directed planning

• Camping

• Access to professional
supports

Who to contact for services for a

6-16 year old child

CommunityLivingToronto.ca
(647) 426-3219

Who to contact for services for a

an adult over 16

1-800-DS-ADULT
www.dsotoronto.cawww.

dsotoronto.ca www.dsontario.ca

http://www.dsotoronto.ca
http://www.dsontario.ca/

Passport Funding

PASSPORT is a program that helps adults with a developmental
disability to participate in their communities, and helps
caregivers take a break from their caregiving responsibilities.

Funded by the Ministry of Community and Social Services
(MCSS), the Passport program works to:
•Foster social, emotional, and community participation skills

•Promote continuing education and personal development

•Promote independence

•Provide respite to caregivers

www.mcss.gov.on.ca/en/mcss/programs/developmental/
servicesupport/passport.aspx

Passport Funding:
What Can I Use it For?

www.connectability.ca

http://www.connectability.ca/
http://www.connectability.ca/

Roundtable Findings on Good/Best
Practices

Online material
• Easy and fast access

• Support people with different disabilities if they have access to a computer and internet.

• Beneficial when it is available in different languages and when the name of a contact person

is provided for clients or service providers to call directly.

Community Hubs
• Hubs allow sectors who tend to work in silos to work together to support those in need.

• Provide opportunities for people to access a variety of services in one area. This makes it a lot

easier and accessible for folks who have difficulty finding services or those who depend on

services such as Wheeltrans or family members to drive them around.

44

Do you have any examples of
good/best practices of cross-

sector collaboration?

45

Collaborating with Non-
Settlements Service Agencies

• OCASI and Community Living-Toronto partnership
– While we are experts in our fields, together we share

knowledge, network, and resources allowing us to better
understand what is happening in the community.

– Translated info sheets on access to early childhood
services and adult developmental services to Chinese,
Tamil and Farsi.

– Co-hosted cross-sector accessibility roundtables in
Toronto, London and Ottawa providing meaningful face-
to-face interactions and opportunities to share resources.

46

Example of Effective Cross-Sector
Collaboration

Intellectual Disability
Education Ambassadors

(IDEA) Project
A diverse group of 11

newcomers were trained to
deliver outreach information

about Intellectual Disability and
access to DS services using their
cultural knowledge, languages
and community connections.

Pictured: A group of IDEA participants and facilitators at CultureLink

References
Collins, P. H. (1990). Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment. Boston:
Unwin Hyman.

Jennings, S., Khanlou, N., & Su, C. (2014). Public health policy and social support for immigrant mothers raising
children in Canada. Disability in Society, 29(10), 1645-1657.

King G, Lindsay S, Klassen A, Esses V, Mesterman R. Barriers to health service utilization by immigrant families raising
a disabled child: unmet needs and the role of discrimination. Ontario. http:// p2pcanada.ca/wp-
content/uploads/2011/09/families-with-disabledchild-final-report1.pdf: 2011.

Khanlou, N., Mustafa, N., Vazquez, L. M., Haque, N., & Yoshida, K. (2015). Stressors and barriers to services for
immigrant fathers raising children with developmental disabilities. International Journal of Mental Health and Addiction.

Razack, S. (1998). Looking white people in the eye: Gender, race, and culture in courtrooms and classrooms. Toronto:
University of Toronto Press.

The Roeher Institute. (2004). Disability, culture and service engagement among Chinese, Somali and Tamil
communities in Toronto. Toronto, ON.

Questions? Comments? We’d love to hear from you!
Contact: Ilaneet Goren ilaneet.goren@cltoronto.ca

Connect with us!
 @CLToronto

Facebook/cltoronto

mailto:ilaneet.goren@cltoronto.ca

